DOCUMENT RESUME ED 103 030 JC 750 134 AUTHOR Gloster, Emily D. Wilkes Community College Students: A Comparison and TITLE Profile. PUB DATE Apr 74 NOTE 114p.; Ed.D. Practicum, Nova University EDRS PRICE MF-\$0.76 HC-\$5.70 PLUS POSTAGE DESCRIPTORS Adult Education; Educational Objectives; *Junior > Colleges; Junior College Students; *Parental Background; Participant Satisfaction; *Student Attitudes; *Student Characteristics: *Student College Relationship: Student Employment: Surveys IDENTIFIERS North Carolina: *Wilkes Community College #### ABSTRACT This study was undertaken as a pilot project to establish a student profile system on community college students. The data gathered from 1,057 questionnaires (a return rate of 88 percent) included age, sex, marital status, military status, father's background, high school background, employment status, and attitudes and perceptions. The data was categorized by degree program, academic classification, day school student body/night school student body, total student body/Wilkes County census data, and total student body/North Carolina census data. The average age of the college transfer student at Wilkes Community College is 25.2 years, the average age of the technical student is 28.5 years, and the average age of the vocational student is 22 years. The ratio of men to women is approximately two to one. The majority of the students are married and are employed, but these employed students are not working primarily to finance their education. A large number of the students are veterans. The majority of the students' fathers are owners of small business, skilled laborers, or unskilled laborers. The students in large majority rated their chances for achieving their goal at Wilkes Community College as high or very high, and rated their chances for achieving their desired degree level as high or very high. (Author/AH) US DEPARTMENT OF HEALTH. EDUCATION A WELFAME MATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING. IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OF FICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY # WILKES COMMUNITY COLLEGE STUDENTS A COMPARISON AND PROFILE by Emily D. Gloster, B. S., M. S. Wilkes Community College Appalachian State University A PRACTICUM . RESENTED TO NOVA UNIVERSITY IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF DOCTOR OF EDUCATION NOVA UNIVERSITY April 29, 1974 # TABLE OF CONTENTS | | P | age | |--------|-----------------------------------|-----| | LIST C | OF TABLES | iv | | CHAPTE | ER | | | I. | INTRODUCTION | 1 | | II. | STATEMENT OF THE PROBLEM | 3 | | III. | BACKGROUND AND SIGNIFICANCE | 5 | | | Age, | 6 | | | Ratio of Men to Women | 7 | | | Marital Status | 7 | | | Parental Background | 8 | | | Academic Background | 9 | | | Finances | 9 | | | Attitudes and Perceptions | 9 | | IV. | DEFINITION OF TERMS | 10 | | v. | LIMITATIONS OF THE STUDY | 12 | | VI. | BASIC ASSUMPTIONS | 12 | | VII. | EXPECTATIONS | 12 | | VIII. | PROCEDURES FOR GATHERING THE DATA | 13 | | IX. | ANALYSIS OF, THE DATA | 14 | | | Age | 14 | | | Sex | 16 | | | Military Status | 18 | | | | | | CHAPIER | | Page | |---------|---|------| | | Marital Status | 18 | | | Employment Status | 23 | | | High School Graduation Status | 30 | | | High School Curriculum | 30 | | | Father's Highest Educational Level | 56 | | | Father's Type of Work | 58 | | | Reason for Attending Wilkes Community College | 58 | | | If Working Primarily to Finance Education | 60 | | | Object of Education | 62 | | | Reason for Continuing Education | 62 | | | Commuting Distance | 66 | | | Attendance at Another Institution | 66 | | | Major Goal for Attending Wilkes Community College | 68 | | | Chances of Achieving Major Goal | 68 | | | Level of Degree | 71 | | | Chances of Earning Degree Level | 74 | | | Feelings About Certain Aspects of the Institution | 74 | | | Comparison of Study Results and Census Data | 79 | | х. с | ONCLUSIONS AND RECOMMENDATIONS | 86 | | | Conclusions | 86 | ii | CHAPTE | R | Page | |---------|---------|----|-----|-----|-----|-----|-----|----|----|---|---|---|---|---|---|---|---|---|----|---|---|---|------| | | Rec | om | mei | nda | at: | ioı | ns | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | 89 | | BIBLIO | GRAPHY. | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | 95 | | APPEND: | IXES · | • | 96 | | Α. | Studen | t | Qu | es | ti | oni | na: | ir | е. | • | • | • | • | • | • | • | • | • | ٠. | • | • | • | 97 | | R. | Census | n | a t | а. | | | | | | | | | | | _ | | | | | | | | 99 | # LIST OF TABLES | Table | | Page | |------------|---|------| | I. | Student Population as Categorized by Program and Age | . 15 | | II. | Day Female Student Population as Categorized by Program, Academic Classification, and Part-Time, Full-Time Enrollment | . 19 | | III. | Day Male Student Population as Categorized by Program, Academic Classification, and Part-Time, Full-Time Enrollment | . 20 | | IV. | Night Female Student Population as Categorized by Program, Academic Classification, and Part-Time, Full-Time Enrollment | . 21 | | v . | Night Male Student Population as Categorized
by Program, Academic Classification, and
Part-Time, Full-Time Enrollment | . 22 | | VI. | Single Day Student Population as Categorized by Academic Classification And Part-Time, Full-Time Enrollment | . 24 | | VII. | Married Day Student Population as Categorized by Academic Classification and Part-Time, Full-Time Enrollment | . 25 | | VIII. | Other Day Student Population as Categorized by Academic Classification and Part-Time, Full-Time Enrollment | . 26 | | IX. | Single Night Student Population as Categorized by Academic Classification and Part-Time, Full-Time Enrollment | . 27 | | х. | Married Night Student Population as Categorized by Academic Classification and Part-Time, Full-Time Enrollment | | | XI. | Other Night Student Population as Categorized by Academic Classification and Part-Time, Full-Time Enrollment | . 29 | iν | Table | | Page | |--------|--|------| | XII. | Day Freshman Student Population as Categorized by Program, Number of Hours Worked Per Week and Part-Time, Full-Time Enrollment | 31 | | XIII. | Day Freshman Student Population as Categorized by Program, Number of Hours Worked Per Week and Part-Time, Full-Time Enrollment | 32 | | XIV. | Day Freshman Student Population as Categorized
by Program, Number of Hours Worked Fer Week
and Part-Time, Full-Time Enrollment | 33 | | XV. | Day Freshman Student Population as Categorized by Program, Number of Hours Worked Per Week and Part-Time, Full-Time Enrollment | 34 | | XVI. | Day Freshman Student Population as Categorized by Program, Number of Hours Worked Per Week and Part-Time, Full-Time Enrollment | 35 | | XVII. | Night Freshman Student Population as Categorized
by Program, Number of Hours Worked Per Week
and Part-Time, Full-Time Enrollment | 36 | | XVIII. | Night Freshman Student Population as Categorized
by Program, Number of Hours Worked Per Week
and Part-Time, Full-Time Enrollment | 37 | | XIX. | Night Freshman Student Population as Categorized
by Program, Number of Hours Worked Per Week
and Part-Time, Full-Time Enrollment | 38 | | XX. | Night Freshman Student Population as Categorized
by Program, Number of Hours Worked Per Week
and Part-Time, Full-Time Enrollment | 39 | | XXI. | Night Freshman Student Population as Categorized
by Program, Number of Hours Worked Per Week
and Part-Time, Full-Time Enrollment | 40 | | XXII. | Day Sophomore Student Population as Categorized by Program, Number of Hours Worked Per Week and Part-Time, Full-Time Enrollment | 41 | | XXIII. | Day Sophomore Student Population as Categorized by Program, Number of Hours Worked Per Week and Part-Time, Full-Time Enrollment | 4 2 | | Table | | Page | |---------|---|------| | XXIV. | Day Sophomore Student Population as Categorized by Program, Number of Hours Worked Per Week and Part-Time, Full-Time Enrollment | . 43 | | XXV. | Day Sophomore Student Population as Categorized by Program, No her of Hours Worked Per Week and Part-Time ull-Time Enrollment | . 44 | | XXVI. | Day Sophomore Student Population as Categorized by Program, Number of Hours Worked Per Week and Part-Time, Full-Time Enrollment | . 45 | | XXVII. | Night Sophomore Student Population as Categorized
by Program, Number of Hours Worked Per Week
and Part-Time, Full-Time Enrollment | . 46 | | XXVIII. | Night Sophomore Student Population as Categorized by Program, Number of Hours Worked Per Week and Part-Time, Full-Time Enrollment | | | XXIX. | Night Sophomore Student Population as Categorized
by Program, Number of Hours Worked Per Week
and Part-Time, Full-Time Enrollment | | | xxx. | Night Sophomore Studget Population as Categorized by Program, Number of Hours Worked Per Week and Part-Time, Full-Time Enrollment | | | XXXI. | Night Sophomore Student Population as Categorized
by Program, Number of Hours Worked Per Week
and Part-Time, Full-Time Enrollment | . 50 | | XXXII. | Student Population as Categorized by Program, Day/Night Attendance and High School Graduation Status | . 51 | | XXXIII. | Student Population as Categorized by Program, Day/Night Attendance, and High School Curriculum | . 52 | | XXXIV. | Student Population as
Categorized by Program, Day/Night Attendance, and High School Curriculum | . 53 | vi 77. 8 # BEST COPY AVAILABLE | Table | | | Page | |----------|---|---|------| | XXXV. | Student Population as Categorized by Program, Day/Night Attendance and High School Curriculum | • | 54 | | XXXVI. | Student Population as Categorized by Program, Day/Night Attendance and High School Curriculum | • | 55 | | XXXVII., | Student Population as Categorized by Program and Father's Highest Educational Level | • | 57 | | XXXVIII. | Student Population as Categorized by Program and Father's Type of Work | • | 59 | | XXXIX. | Student Population as Categorized by Program and Reason for Attending Wilkes Community College | • | 61 | | XL. | Employed Student Population as Categorized by Program and if Working Primarily to Finance Education | | 63 | | XLI. | Student Population as Categorized by Program and Object of Education | • | 64 | | XLII. | Student Population as Categorized by Program and if Reason for Continuing Education is Mainly for a High Paying Job | • | 65 | | XLIII. | Student Population as Categorized by Program and Commuting Distance | • | 67 | | XLIV. | Student Population as Categorized by Program and Attendance at Another Institution | • | 69 | | XLV. | Student Population as Categorized by Program and Major Goal for Attending Wilkes Community College | • | 70 | | XLVI. | Student Population as Categorized by Program and Chances of Achieving Major Goal | • | 72 | | XLVII. | Student Population as Categorized by Program and Degree Hope to Complete | • | 73 | | XLVIII. | Student Population as Categorized by Program and Chances of Earning Degree Level | • | 75 | | Table | | Page | |-------|---|------| | XLIX. | College Transfer Student Population Attitudes and Feelings About Certain Aspects of the Institution | 80 | | L. | Technical Student Population Attitudes and Feelings About Certain Aspects of the Institution | 81 | | LI. | Vocational Student Population Attitudes and Feelings About Certain Aspects of the Institution | 82 | | LII. | North Carolina and Wilkes County Census Data
As Categorized by Sex, Median Age, School
Attendance, and Percentage of High School
Graduates | 100 | | LIII. | Military Status of Males in North Carolina and Wilkes County 16 Years of Age and Older | 101 | | LIV. | Employment Status of Males and Females in North Carolina and Wilkes County 16 Years of Age and Older | 102 | | LV. | Tally of Wilkes Community College Students by North Carolina County of Legal Residence | 103 | viii # WILKES COMMUNITY COLLEGE STUDENTS A COMPARISON AND PROFILE #### I. INTRODUCTION A new member of the world of higher education emerged on the horizon during the decade of the Sixties - the community college. Over 500 community colleges came into existence during these ten years. The North Carolina General Assembly in 1963 passed the Community College Act which created under the State Board of Education a comprehensive community college and technical institute system. It was the objective of this legislation to make postsecondary education readily accessible to North Carolina residents. Wilkes Community College opened in January of 1965 in accordance with the 1963 Act and offers a variety of educational programs of continuing education for adults besides offering programs of study in the two-year college transfer, the two-year technical, and the one-year vocational areas. The major purposes of Wilkes Community College are: 1) to provide two years of academic college credit ¹Edmund J. Gleazer, Jr., THIS IS THE COMMUNITY COLLEGE (Boston: Houghton Mifflin Company, 1968), p. 4. courses for those students who desire to transfer to fouryear or senior colleges or universities, and for those students for whom two years of general college will satisfy their educational needs. - 2) to provide a variety of two-year programs in technical studies, the successful completion of which will afford the student the greatest opportunity to enter an occupation. - 3) to provide a variety of one-year vocational trade programs, which may be three or four quarters in length, for those who desire to prepare themselves for entrance into new trades. - 4) to provide a variety of programs and courses for those who desire to improve their competencies in their present occupations. - 5) to provide a variety of programs and courses for those adults who desire personal fulfillment through continuing education. - 6) to provide opportunities for those who desire to earn a high school diploma or equivalency certificate. - 7) to provide industrial pre-service and in-service training at a level beyond that which the public schools can present. In meeting the purposes as set forth, Wilkes Community College attracts many students with varied educational and economic backgrounds with varied goals and reasons for attending the institution. Having been in existence only six years, going into its seventh, Wilkes Community College is still a new and growing institution in post-secondary education. Enrollment has increased each quarter, and institutional research has been criented to program and staff development. Some student data has been gathered but specific research has not been conducted in this area. Mr. Bob Thompson, Director of Guidance Services at Wilkes Community College, has expressed a desire to have a student profile system established to learn more about the students the college is serving. Dr. Howard Thompson, President, has concurred with this expressed need and would like to see the system developed further to include a comparison of the student body profile with the census data available at the county and state levels. #### II. STATEMENT OF THE PROBLEM It was the purpose of this study to establish a system to develop a profile f Wilkes Community College students and to examine and compare the profile in terms of characteristics which have been discovered in other studies of the two-year college student with county and state census data. The characteristics analyzed in the study included: - 1) age - 2) sex - 3) marital status - 4) military status - 5) parental background (father's occupation and educational level) - 6) high school background (high school graduation date or GED date and name of high school attended) - 7) employment status (number of hours worked per week and if working primarily to finance education) - 8) attitudes and perceptions (reason for attending, student goal, chance for reaching goal, how student rates institution in terms of faculty and teaching, the curriculum in which enrolled, the student body, social activities, campus environment, educational facilities, and in general). These data were compiled and broken into subgroups by: - degree program (college transfer, technical, vocational) - 2) academic classification (freshman, sophomore) - 3) day school student body/night school student body - 4) total student body/Wilkes County census data - 5) total student body/North Carolina census data #### III. BACKGROUND AND SIGNIFICANCE The community college student has become the subject of much interest due to the enormous enrollment increases and the open door admission policy. Researchers and professional educators are attempting to define and describe higher education's newest student both from within the institution itself and from outside the institution.² The lack of evidence on student characteristics is one of the major problems in the development of educational programs which realistically meet the needs of students.³ Students are examined in order to tabulate data regarding their previous achievements, predict their academic potential, select into and out of particular programs, determine individual characteristics, evaluate their perceptions of the college environment, counsel into special occupational programs and assess institutional effect. 4 The student body of the community college, by traditional standards, is quite different from the stereotype college student. The traditional college student that has ²Leland L. Medsker and Dale Tillery, BREAKING THE ACCESS BARRIERS: A PROFILE OF THE TWO YEAR COLLEGES (New York: McGraw-Hill Book Company, 1971), p. 37. ³Clyde E. Blocker, Robert H. Plummer and Richard C. Richardson, Jr., THE TWO YEAR COLLEGE: A SOCIAL SYNTHESIS (New Jersey: Prentice Hall, Inc., 1965), p. 106. Arthur M. Cohen and Associates, A CONSTANT VARIABLE (San Francisco: Jossey-Bass, Inc., 1971), p. 63. been represented in the college populations of this country for a hundred years may be characterized as a bright child of liberal, affluent college-educated parents and a product of the culturally and educationally advantaged environment.⁵ In contrast, the community college student has a wide range of tested aptitudes and levels of grade attainment. This student represents every conceivable branch of society, sociologically speaking, encompassing a diversity of backgrounds, experiences, preparation, and ambition. "Because these diversities exist, each individual college needs to develop a clear factual understanding of the students which it serves as a basis for program development." #### Age The two-year college population, in terms of age, may be divided into two groups: The first group may be classified as college age youth. The high school graduates from 17-21 years old who enter college immediately following high school graduation. Around 50 per cent of the population of the community college falls into this classification. The second group may be called the adult population. The ages for this James W. Thornton, THE COMMUNITY JUNIOR COLLEGE, Third Edition (New York: John Wiley and Sons, Inc., 1972), p. 145. ⁶ Ibid. group range from the middle 20's to
the late 60's. This group constitutes the other half of the twoyear college population. Many of these students are considered "part-time" or unclassified students. #### Ratio of Men to Women Men students tend to outnumber women students in all levels of higher education. The ratio of men to women was approximately 3 to 2 in higher education in 1962. A study conducted by Garbin and Vaughn of a national sample found in 1971 that the ratio was still the same. #### Marital Status Medsker found that 23 per cent of the students were married in a study of six junior colleges. 9 An assumption was made by Blocker, Plummer and Richardson that in the two-year colleges approximately one-fourth of all the students were married. 10 ⁷Blocker, op. cit., p. 108. ⁸A. P. Garbin and Derrald Vaughn, COMMUNITY JUNIOR COLLEGE STUDENTS ENROLLED IN OCCUPATIONAL PROGRAMS: SELECTED CHARACTERISTICS, EXPERIENCES AND PERCEPTIONS (The Center for Vocational and Technical Education, The Ohio State University, September, 1971), p. 39. ⁹Kenneth A. Simon and W. V. Grant, DIGEST OF EDUCATIONAL STATISTICS, 1970 Edition (Washington: U. S. Government Printing Office, September, 1970), p. 72. ¹⁰ Blocker, Plummer and Richardson, <u>loc. cit.</u> ### Parental Background Recent sociological studies have found that contrary to the idealistic theory that the individual determines his goals, the family background provides a major part in what an individual is and what he will become. Cross found a direct relationship between the socio-economic status of the parent and who goes to college, why and where they go, and the persistence of the student once he is in college. 11 A close relationship was found by Wolfe between the student's success in college work and father's occupation. Results also indicated that from 60 to 67 per cent of community college student's fathers were classified as skilled, semi-skilled, or unskilled workers. Students of parents holding professional or semi-professional positions were found to have a greater chance of graduating from college than those from other occupational categories. 12 Anthony conducted a study correlating curricula and occupational choices of students and the socio-economic level of the parents. Students in college-transfer programs were found to come from higher socio-economic backgrounds and had more concern about the occupation social status than were technical program students. 13 ¹³Blocker, Plummer and Richardson, op. cit., pp. 114- ¹¹ K. Patricia Cross, "Higher Educations Newest Student," THE JUNIOR COLLEGE JOURNAL (September, 1968), p. 38. ¹² Ibid. The community college student unlike the traditional college student, according to Cross, is less likely to have: - 1) been exposed to magazines and books in the home - 2) had a room with typewriter and desk - 3) been exposed to intellectual discussion in the home. 14 #### Academic Background The community college student was found by Thornton to come from the middle range of ability. Only 36 per cent of two-year students were found in the top one-third on tests of intellectual ability according to the SCOPE study. 15 #### Finances Prime factors in the selection of a college by community college students have been found to be cost and location. Thornton found that more than half of the full-time students were working for some or all of their college expenses. 16 # Attitudes and Perceptions The two-year college student according to Cohen and Cross does not consider himself as well prepared for college ¹⁴Cross, op. cit., p. 39. ¹⁵ Thornton, op. cit., p. 149. ¹⁶ Ibid. academically as does the four-year student; however, the two-year college student considers his abilities higher in non-academic areas such as sports and manual skills. 17 According to Cross, "We possess only traditional measures to describe a student who does not fit the tradition . . . (the great task of the community college is to) investigate ways in which the junior college students differ in kind or in patterns of abilities rather than in degree from the traditional college student . . . (the goal of the community college must be) to study its students and in turn provide for the needs of its student." 18 #### IV. DEFINITION OF TERMS The following terms and their definitions are to be used in the proposed study: <u>freshman student</u> - a student who has earned fewer than 45 quarter hours. sophomore student - a student who has earned 45 or more quarter hours. <u>full-time student</u> - a student who is currently attempting 12 or more quarter hours. part-time student - a student who is currently attempting less than 12 quarter hours. ¹⁷Cross, op. cit., p. 40. ¹⁸Ibid., p. 42. day student - a student who is taking the majority of his courses during the day school hours. night student - a student who is taking the majority of his courses during the night school hours. employment status, class 1 - a student who works 1-13 hours per week. employment status, class 2 - a student who works 14-26 hours per week. employment status, class 3 - a student who works 27-39 hours per week. employment status, class 4 - a student who works 40 or more hours per week. employment status, class 5 - a student who is not employed. married student - a student who is married. single student - a student who has never been married. other student - a student who has been married but who is divorced, separated, or widowed. <u>college transfer student</u> - a student working toward the Associate Degree whose credits are transferable to senior institutions. technical student - a student in a terminal career course of study working toward the Associate in Applied Science Degree. vocational student - a student in a terminal career course of study working toward a diploma. veteran student - a student who has served in the Armed Forces. non-veteran student - a student who has never served in the Armed Forces. #### V. LIMITATIONS OF THE STUDY The following limitations were imposed: - 1) The student population analyzed was limited to the Spring Quarter 1974 enrollment at Wilkes Community College, Wilkesboro, North Carolina. - 2) Comparative analysis with county and state census data was limited to those factors which could be obtained from the census data. #### VI. BASIC ASSUMPTIONS The following assumptions were made: - 1) It was assumed that the data carried in the Contract Registration files is accurate. - 2) It was assumed that the data supplied by the student on the questionnaire was accurate. #### VII. EXPECTATIONS It was expected that this study would provide a pilot for establishing a student profile system at Wilkes Community College. It was also expected, however, that this system could be implemented by other institutions in the Appalachian Developing Institutions Consortium composed of 14 community college/technical institutes of which Wilkes Community College is a member. Interest has already been exposed by some member institutions in such a student profile system. The objective of this study was to provide the institution with data on the student population that was not previously available or easily accessible. It was also the objective not just to collect data but to put this data in a usable form for the administration and the faculty. It is anticipated that with such information, the institution can better serve the needs of its student population. #### VIII. PROCEDURES FOR GATHERING THE DATA The data used in the study was collected during the 1974 Spring Quarter Registration Week. Two files of data were utilized. Wilkes Community College participates in a Contract Registration System through Appalachian State University, Boone, North Carolina, which provides a file of much student data which is updated each quarter. This data was analyzed along with data gathered from the questionnaire supplied to the student with registration materials (Appendix A). The questionnaire provided the vehicle for collecting data not carried by the Contract Registration System. The two files of data were coordinated utilizing computer system capabilities. The data was tallied, analyzed, and broken into appropriate sub-groups for effective utilization by both the administration and faculty of Wilkes Community College. # BEST COPY AVAILABLE #### IX. ANALYSIS OF THE DATA Of the questionnaires collected, 1,057 were accepted for use in the study. This figure represents a return of 88 per cent. The criterion used to determine acceptance of the questionnaire for use in the study was that responses were given to all questions with the exception of High School/GED Graduation Date. Several questionnaires were returned but due to insufficient responses, they were eliminated from the population used for analysis in the study. In interpreting the analysis of the data, it is imperative that the following fact be emphasized; the fact being that the analyses and the results are based on the students whose questionnaires were considered to be acceptable. The entire student body, therefore, is not represented. Rather a large sample of the student body has been used for the purpose of this study. #### Age The average (mean) age of the student at Wilkes Community College is 25.23 years. The range of ages of the students attending Wilkes is from 18 to 56 years (Table 1). In the college transfer program, the average (mean) age of the student is 22.726, the median (the middle number in the array of ages in ascending sequence) is 20.443, and TABLE I STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND AGE | PROGRAM. | MEAN | MEDIAN | MODE | |--------------------------|--------|--------|--------| | College Transfer (N=215) | 22.726 | 20.443 | 20.000 | | Technical (N=796) | 28.530 | 27.045 | 19.000 | | Vocational (N=46) | 24.435 | 22.000 | 19.000 | the mode (the most frequently occurring number in the array) is 20.000. The age range for the college transfer program is from 18 years of age to 56 years of age. It is interesting to note that in the college transfer
program there are students in their teens, twenties, thirties, forties, and fifties. The average (mean) age of the technical student is 28.530, the median (the middle number in the array of ages in ascending sequence) is 27.045, and the mode (the most frequently occurring number in the array) is 19.000. Students in the technical program are from 18 to 54 years of age. Each age group (in tens) is represented in the technical program as is true in the college transfer program. The vocational student's average (mean) age is 24.435, the median (the middle number in the array of ages in ascending sequence) is 22.000, and the mode (the most frequently occurring number in the array) is 19.000. Student ages in the vocational program range from 19 to 50 years. Each age group (in tens) is also represented in the vocational program. #### Sex The majority of the student body at Wilkes Community College is males. With a total population (day/night, part-time/full-time) of 1,057 students (for this study), 792 students are males and 265 are females. Interpretation of these figures indicates that 64 per cent of the total population represented in this study are males and only 33 per cent are females. To further breakdown the ratio of men to women, analysis was done for the day (part-time/full-time) population and the night (part-time/full-time) population. Thirty-nine per cent of the day population are female students and 61 per cent are male students. Of the night population, 13 per cent are females and 87 per cent are males. The females attending the day program are for the most part enrolled in technical programs. Fifty-six per cent of the day program females are in technical programs, 36 per cent are in the college transfer program, and 8 per cent are in vocational programs. Of the night time female population, 88 per cent are enrolled in technical programs and 12 per cent in the college transfer program. There are no offerings in the vocational program at night. Forty-eight per cent of the day male population are in technical programs, 42 per cent are in the college transfer program, and 10 per cent are in the vocational programs. The night time male population is heavily enrolled in technical programs (97 per cent). Three per cent of the night male population is enrolled in the college transfer program (Tables II, III, IV, and V). #### Military Status Upon checking the validity of the responses given to the question "Are you applying for VA benefits," a discrepancy of over 10 per cent was found between the responses given on the questionnaire and the Veterans Administration records. Due to the accuracy of the VA records, the figure supplied by that administration will be used in this study rather than the figure obtained from the questionnaire. Fifty-three per cent of the total population at Wilkes Community College are receiving VA benefits for continuing their education. #### Marital Status The marital status of the total population (N=1,057) is: 41 per cent are single 57 per cent are married 2 per cent are separated, divorced, or widowed The breakdown of the day population (N=483) is: 74 per cent are single 24 per cent are married 2 per cent are separated, divorced, or widowed The breakdowr of the night population (N=574) is: 13 per cent are single TABLE II DAY FEMALE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, ACADEMIC CLASSIFICATION, AND PART-TIME, FULL-TIME ENROLLMENT | | Part | :-Time | Ful1 | Full-Time | | |------------------|---------------|-----------|----------|-----------|-------| | Program | Freshman Soph | Sophomore | Freshman | Sophomore | Total | | College Transfer | 6 | 0 | 38 | 21 | 89 | | Technical | 6 | 12 | 59 | 2.5 | 105 | | Vocational | 0 | 0 | 16 | 0 | 16 | | Total | 18 | 12 | 113 | 46 | 189 | | | | | | | | TABLE III DAY MALE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, ACADEMIC CLASSIFICATION, AND PART-TIME, FULL-TIME ENROLLMENT | | Part | Part-Time | Full | Full-Time | | |------------------|----------|-----------|----------|-----------|-------| | Program | Freshman | Sophomore | Freshman | Sophomore | Total | | College Transfer | 6 | <i>L</i> | 99 | 5.0 | 122 | | Technical | 12 | 4 | 7.5 | 51 | 142 | | Vocational | 2 | c | 28 | 0 | 30 | | Total | 23 | 11 | 159 | 101 | 294 | TABLE IV NIGHT FEMALE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, ACADEMIC CLASSIFICATION, AND PART-TIME, FULL-TIME ENROLLMENT | | Part | Part-Time | Fu] | Full-Time | | |------------------|----------|-----------|----------|-----------|-------| | Program | Freshman | Sophomore | Freshman | Sophomore | Totaí | | College Transfer | 7 | 2 | 0 | 0 | 6 | | Technical | 41 | 16 | Ŋ | 2 | 29 | | Vocational | 0 | 0 | 0 | 0 | 0 | | Total | 48 | 18 | ĸ | Z, | 92 | | | | | | | | TABLE V NIGHT MALE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, ACADEMIC CLASSIFICATION, AND PART-TIME, FULL-TIME ENROLLMENT | | Part | Part-Time | Full | Full-Time | | |------------------|----------|-----------|----------|-----------|-------| | Program | Freshman | Sophomore | Freshman | Sophomore | Total | | College Transfer | 9 | 2 | 7 | 1 | 16 | | Technical | 165 | 73 | 105 | 139 | 482 | | Vocational | 0 | 0 | 0 | 0 | 0 | | Total | 171 | 7.5 | 112 | 140 | 498 | | | | | | | | 85 per cent are married 2 per cent are separated, divorced, or widowed (For breckdown by degree program see Tables VI, VII, VIII, IX, X, and XI). ## Employment Status Students were asked to indicate number of hours worked per week based on the following five categories: - 1) 1-13 hours per week - 2) 14-26 hours per week - 3) 27-39 hours per week - 4) 40 or more hours per week - 5) not employed Taking the total population of 1,057 - 6 per cent work 1-13 hours per week; 9 per cent work 14-26 hours per week; 10 per cent work 27-39 hours per week; 51 per cent work 40 or more hours per week; and 24 per cent indicated that they were not employed. Analyzing orly the day population of 483 students: 9 per cent work 1-13 hours per week; 17 per cent work 14-26 hours per week; 11 per cent work 27-39 hours per week; 20 per cent work 40 or more hours per week; and 43 per cent are not employed. The night population breakdown on hours worked per week is as follows: 3 per cent work 1-13 hours; 3 per cent work 14-26 hours; 9 per cent work 27-39; 77 per cent work TABLE VI SINGLE DAY STUDENT POPULATION AS CATEGORIZED BY ACADEMIC CLASSIFICATION AND PART-TIME, FULL-TIME ENROLLMENT | Program | Part-Time
Fresh. Soph. | | Full-Time
Fresh. Soph. | | Total | |------------------|---------------------------|----|---------------------------|-----|-------| | College Transfer | 14 | ·6 | 77 | 52 | 155 | | Technica1 | 10 | 7 | 112 | 44 | 173 | | Vocational | 1 | 0 | 27 | 0 | 28 | | Total | 25 | 13 | 216 | 102 | 356 | N = 483 MARRIED DAY STUDENT POPULATION AS CATEGORIZED BY ACADEMIC CLASSIFICATION AND PART-TIME, FULL-TIME ENROLLMENT | Program | Part-Time
Fresh. Soph. | | Full-Time
Fresh. Soph. | | Total | |------------------|---------------------------|----------|---------------------------|----|-------| | College Transfer | 4 | 1 | 15 | 12 | 32 | | Technical | 11 | 8 | 19 | 30 | 68 | | Vocational | 1 | <u>o</u> | <u>17</u> | _0 | 18 | | Total | 16 | 9 | 51 | 42 | 118 | N = 483 TABLE VIII OTHER DAY STUDENT POPULATION AS CATEGORIZED BY ACADEMIC CLASSIFICATION AND PART-TIME, FULL-TIME ENROLLMENT | Program | Part-7
Fresh. | | Full-T
Fresh. | Total | | |------------------|------------------|----------|------------------|----------|----------| | College Transfer | 0 | 0 | 3 | 1 | 4 | | Technical | 0 | 1 | 2 | 2 | 5 | | Vocationa1 | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | | Total | 0 | 1 | 5 | 3 | 9 | N = 483 TABLE IX SINGLE NIGHT STUDENT POPULATION AS CATEGORIZED BY ACADEMIC CLASSIFICATION AND PART-TIME, FULL-TIME ENROLLMENT | Program | Part-
Fresh. | Time
Soph. | Full- | | Total | |------------------|-----------------|---------------|-------|----|-------| | College Transfer | 3 | 1 | 4 | 0 | 8 | | Technical | 29 | 11 | 15 | 10 | 65 | | Vocational | _0 | _0 | 0 | _0 | 0 | | Total | 32 | 12 | 19 | 10 | 73 | MARRIED NIGHT STUDENT POPULATION AS CATEGORIZED BY ACADEMIC CLASSIFICATION AND PART-TIME, FULL-TIME ENROLLMENT | Program . | Part-
Fresh. | Time
Soph. | | Time
Soph. | Total | |------------------|-----------------|---------------|----|---------------|-------| | College Transfer | 10 | 3 | 2 | 1 | 16 | | Technical | 174 | 77 | 93 | 129 | 473 | | Vocational | 0 | _0 | _0 | 0 | 0 | | Tota1 | 184 | 80 | 95 | 130 | 48.9 | TABLE XI OTHER NIGHT STUDENT POPULATION AS CATEGORIZED BY ACADEMIC CLASSIFICATION AND PART-TIME, FULL-TIME ENROLLMENT | Program | Part-
Fresh. | | Full-T
Fresh. | | Total | |------------------|-----------------|----------|------------------|----------|-------| | College Transfer | 0 | 0 | 1 | 0 | 1 | | Technical | 3 | 1 | 2 | 5 | 11 | | Vocational | <u>0</u> | <u>0</u> | <u>o</u> | <u>0</u> | _0 | | Total | 3 | 1 | 3 | 5 | 12 | N=574 40 or more hours per week; and 8 per cent are not employed (Tables XII through XXXI). Whether analyzing the total population, or just the day or just the night population, the majority of the students are employed as well as continuing their education. #### High School Graduation Status Nine hundred and ninety-five students responded to the question in regard to high school graduation or having taken and passed the GED examination. Of the day population, 45 per cent are high school graduates. Forty-four per cent of the day population have passed the GED examination and 8 per cent of the night population have passed the GED examination (Table XXXII). #### High School Curriculum Over 50 per cent of the college transfer student body took the College Preparatory/Academic track in high school. Over one-half of the technical student body took the General high school curriculum. Exactly one-half of the vocational students took the General high school curriculum with 28 per cent taken the Vocational track and 20 per cent
taking the College Preparatory/Academic track (Tables XXXIII through XXXVI). TABLE XII DAY FRESHMAN STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | Program | 1-13 Hours Wor | rked Per Week
Full-Time | Total | |------------------|----------------|----------------------------|-------| | College Transfer | 1 | 12 | 13 | | Technical | 1 | 11 | 12 | | Vocational | <u>0</u> | _3_ | _3 | | Total | 2 | 26 | 28 | N=313 DAY FRESHMAN STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | | 14-26 Hours Wo | | | |------------------|----------------|-----------|-------| | Program | Part-Time | Full-Time | Total | | College Transfer | 3 | 8 | 11 | | Technica1 | 2 | 22 | 24 | | Vocational | <u>0</u> | _3 | _3 | | Total | 5 | 33 | 38 | N=313 t DAY FRESHMAN STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | Program | 27-39 Hours Wo
Part-Time | Total | | |------------------|-----------------------------|-------|----| | College Transfer | 3 | 14 | 17 | | Technical | 1 | 14 | 15 | | Vocational | <u>o</u> · | _2 | _2 | | Tota | 4 | 30 | 34 | DAY FRESHMAN STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | Program | 40+ Hours Wor | Total | | |------------------|---------------|-------|----| | College Transfer | 5 | 18 | 23 | | Technical | 13 | 18 | 31 | | Vocational | _1 | 10 | 11 | | Total | 19 | 46 | 65 | DAY FRESHMAN STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | | Not Em | | | |------------------|-----------|-----------|-------| | Program | Part-Time | Full-Time | Total | | College Transfer | 7 | 42 | 49 | | Technical | 3 | 70 | 73 | | Vocational | 0 | 26 | 26 | | Total | 10 | 137 | 148 | TABLE XVII NIGHT FRESHMAN STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | Program | 1-13 Hours Wo | T-401 | | |------------------|---------------|-----------|-------| | ri og i am | Part-IIme | Full-Time | Total | | College Transfer | 0 | 2 | 2 | | Technical | 7 | 4 | 11 | | Vocational | <u>0</u> | <u>0</u> | 0 | | Total | 7 | 6 | . 13 | NIGHT FRESHMAN STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF FOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | Program | 14-26 Hours Wo
Part-Time | rked Per Week
Full-Time | Total | |------------------|-----------------------------|----------------------------|----------| | College Transfer | 1 | 0 | 1 | | Technical | 5 | 3 | 8 | | Vocational | <u>0</u> | <u>0</u> | <u>0</u> | | Total | 6 | 3 | 9 | NIGHT FRESHMAN STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | Program | 27-39 Hours Wo
Part-Time | rked Per Week
Full-Time | Total | |------------------|-----------------------------|----------------------------|-------| | College Transfer | 1 | 0 | 1 | | Technical | 22 | 10 | 32 | | Vocational | _0 | _0 | _0 | | Total | 23 | 10 | 33 | NIGHT FRESHMAN STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | | 40+ Hours Wo | | | |------------------|--------------|-----------|-------| | Program | Part-Time | Full-Time | Total | | College Transfer | 10 | 3 | 13 | | Technical | 146 | 86 | 232 | | Vocational | 0 | _0 | 0 | | Total | 156 | 89 | 245 | NIGHT FRESHMAN STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | | Not Employed | | | |------------------|--------------|-----------|-------| | Program | Part-Time | Full-Time | Total | | College Transfer | 1 | 2 | 3 | | Technical | 26 | 7 | 33 | | Vocational | _0 | <u>0</u> | 0 | | Total | 27 | 9 | 36 | TABLE XXII DAY SOPHOMORE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | Program | 1-13 Hours Worked Per Week Part-Time Full-Time | | | | | | |------------------|--|----|----|--|--|--| | Coilege Transfer | 0 | 6 | 6 | | | | | Technical | 1 | 6 | 7 | | | | | Vocational | <u>0</u> | _0 | _0 | | | | | Total | 1 | 12 | 13 | | | | DAY SOPHOMORE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | | 14-26 Hours Worked Per Week | | | | |------------------|-----------------------------|-----------|-------|--| | Program | Part-Time | Full-Time | Total | | | College Transfer | 1 | 20 | 21 | | | Technical | 4 | 19 | 23 | | | Vocational | <u>0</u> | 0 | _0 | | | Total | 5 | 39 | 44 | | TABLE XXIV DAY SOPHOMORE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | Program | 27-39 Hours Worked Per Week Part-Time Full-Time To | | | |------------------|--|----|----| | College Transfer | 1 | 6 | 7 | | Technical | 2 | 12 | 14 | | Vocational | <u>0</u> | _0 | _0 | | Total | 3 | 18 | 21 | DAY SOPHOMORE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | Program | 40+ Hours Wo
Part-Time | Total | | |------------------|---------------------------|-----------|-------| | Flogram | Part-Time | Full-Time | Total | | College Transfer | 2 | 8 | 10 | | Technical | 6 | 17 | 23 | | Vocational | <u>0</u> | 0 | 0 | | Total | 8 | 25 | 33 | TABLE XXVI ## DAY SOPHOMORE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | | Not Employed | | | | |------------------|--------------|-----------|-------|--| | Program | Part-Time | Full-Time | Total | | | College Transfer | 3 31 | | 34 | | | Technica1 | 3 | 22 | 25 | | | Vocational | <u>0</u> | _0 | 0 | | | Total | 6 | 54 | 59 | | TABLE XXVII NIGHT SOPHOMORE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | Program | 1-13 Hours Wo
Part-Time | Total | | |------------------|----------------------------|----------|----------| | College Transfer | 0 | (; | 0 | | Technical | 1 | 6 | 7 | | Vocational | <u>0</u> | <u>0</u> | <u>0</u> | | Total | 1 | 6 | 7 | NIGHT SOPHOMORE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | 14-26 Hours Wo | Tota1 | | | |----------------|--------------------|-------------|--| | 1 | 0 | 1 | | | 1 | 5 | 6 | | | <u>o</u> | <u>0</u> | <u>0</u> | | | 2 | 5 | 7 | | | | Part-Time 1 1 0 | 1 0 1 5 0 0 | | NIGHT SOPHOMORE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | Program | 27-39 Hours Wo
Part-Time | Total | | |------------------|-----------------------------|----------|----| | College Transfer | 0 | 0 | 0 | | Technical | 13 | 6 | 19 | | Vocational | _0 | <u>0</u> | _0 | | Total | 13 | 6 | 19 | NIGHT SOPHOMORE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | | 40+ Hours Worked Per Week | | | |------------------|---------------------------|-----------|-------| | Program | Part-Time | Full-Time | Total | | College Transfer | 3 | 1 | 4 | | Technical | 70 | 121 | 191 | | Vocational | 0 | 0 | 0 | | Total | 73 | 122 | 195 | TABLE XXXI NIGHT SOPHOMORE STUDENT POPULATION AS CATEGORIZED BY PROGRAM, NUMBER OF HOURS WORKED PER WEEK AND PART-TIME, FULL-TIME ENROLLMENT | | Not Emp | | | |------------------|-----------|-----------|-------| | Program | Part-Time | Full-Time | Total | | College Transfer | 0 | 0 | 0 | | Technical | 4 | 6 | 10 | | Vocational | <u>0</u> | <u>0</u> | 0 | | Tota1 | 4 | 6 | 10 | TABLE XXXII STUDENT POPULATION AS CATEGORIZED BY PROGRAM, DAY/NIGHT ATTENDANCE AND HIGH SCHOOL GRADUATION STATUS | Program | | School
duate
Night | Day | GED
Night | |------------------|-----|--------------------------|-----|--------------| | College Transfer | 180 | 22 | 9 | 1 | | Technical | 228 | 419 | 15 | 76 | | Vocational | 40 | 0 | _5 | _0 | | Total | 448 | 441 | 29 | 77 | TABLE XXXIII STUDENT POPULATION AS CATEGORIZED BY PROGRAM, DAY/NIGHT ATTENDANCE, AND HIGH SCHOOL CURRICULUM | | Gen | eral | | |------------------|-----|-------|-------| | Program | Day | Night | Total | | College Transfer | 66 | 9 | 75 | | Technical | 137 | 423 | 560 | | Vocational | 23 | 0 | _23 | | Tota1 | 212 | 410 | 658 | TABLE XXXIV STUDENT POPULATION AS CATEGORIZED BY PROGRAM, DAY/NIGHT ATTENDANCE, AND HIGH SCHOOL CURRICULUM | _ | Voca | tional | | |------------------|-----------|--------|-----------| | Program | Day | Night | Total | | College Transfer | 0 | 1 | 1 | | Technical | 34 | 40 | 74 | | Vocational | <u>13</u> | _0 | <u>13</u> | | Total | 47 | 41 | 88 | TABLE XXXV STUDENT POPULATION AS CATEGORIZED BY PROGRAM, DAY/NIGHT ATTENDANCE AND HIGH SCHOOL CURRICULUM | | College Pr | rep/Academic | | |------------------|------------|--------------|-------| | Program | Day | Night | Total | | College Transfer | 121 | 14 | 135 | | Technical | 7 3 | 61 | 134 | | Vocational | 9 | _0 | 9 | | Total | 203 | 7 5 | 278 | TABLE XXXVI STUDENT POPULATION AS CATEGORIZED BY PROGRAM, DAY/NIGHT ATTENDANCE, AND HIGH SCHOOL CURRICULUM | | Ot | her | | |------------------|-----|-------|-------| | Program | Day | Night | Total | | College Transfer | 2 | 2 | 4 | | Technical | 13 | 15 | 28 | | Vocational | 1 | _0 | _1 | | Total | 16 | 17 | 33 | #### Father's Highest Educational Level Of the college transfer student body, 54 per cent indicated their fathers had under eight years of education or had completed the eighth grade. Twenty-four per cent indicated that their fathers had attended college, had a four-year college degree, or had a Master's or higher degree (Table XXXVII). Fifty-two per cent of
the technical student hody have fathers with under eight years or education or who have completed the eighth grade. Only 7 per cent indicated that their fathers had attended college, had a four-year college degree, or had a Master's or higher degree (Table XXXVII). The vocational student population responded that 30 per cent of their fathers had under eight years of education or had completed the eighth grade. Four per cent of their fathers had attended college, had a four-year college degree, or had a Master's degree or higher. In terms of fathers with high school diplomas: 28 per cent of the college transfer student body fathers are high school graduates; 17 per cent of the technical student body fathers are high school graduates; and 33 per cent of the vocational student hody fathers are high school graduates (Table XXXVII). TABLE XXXVII STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND FATHER'S HIGHEST EDUCATIONAL LEVEL | Eather's Hig | Father's Highest Educational Level: | College
Transfer | Technical | Vocational | |--------------|-------------------------------------|---------------------|-----------|------------| | (1) | Under eight years | 30 | 285 | 6 | | (7) | Completed 8th grade | 2.9 | 129 | w | | (3) | Attended High School | 36 | 137 | 12 | | (4) | High School graduate | 61 | 136 | 15 | | (5) | Attended college | 3.0 | 43 | 7 | | (9) | Four-year college graduate | 11 | 1.5 | 1 | | (7) | Master's or higher degree | 10 | 2 | 0 | | (8) | Unknown | œ | 49 | 8 | | | | | | | #### Father's Type of Work With regard to the total population, 24 per cent of the fathers are Proprietors or Owners which for the purpose of this study is defined as sales or office manager, bank officer, purchasing agent, etc. Fathers of students in the technical programs are primarily Proprietors or Owners (25 per cent), 20 per cent are Skilled Workers or Foremen, and 16 per cent are Unskilled Workers. Thirty per cent of the vocational students' fathers are Proprietors or Owners, 18 per cent are Semiskilled Workers, and 18 per cent are Skilled Workers or Foremen (Table XXXVIII). #### Reason for Attending Wilkes Community College Of the college transfer student body, 40 per cent indicated that their main reason for attending Wilkes Community College was because it was close to home. Twentysix per cent are attending primarily because the institution is inexpensive to attend, and 14 per cent are attending because of strength in intended major. Forty-four per cent of the technical student population are attending because the institution is close to home. Seventeen per cent are attending because of strength in intended major, and 16 per cent are attending because the institution is inexpensive. ## TABLE XXXVIII # BEST COPY AVAILABLE # STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND FATHER'S TYPE OF WORK* | Father's type of work. If he is retired or deceased, refer to his former job. | College
Transfer | Technica1 | Vocational | |--|--|---|--| | (1) Clerical and ~les (2) Managerial or Office (3) Professional (4) Proprietor or Owner (5) Semi-professional and Technical (6) Semiskilled worker (7) Service worker (8) Skilled worker (9) Unskilled worker (10) Unemployed (11) Unknown | 14
27
17
44
44
10
19
19 | 24
29
18
197
125
130
26
53 | 20
10
10
10
10
10
10
10
10
10
10
10
10
10 | | | | | | Clerical and Sales - bank teller, salesman, mail carrier, etc. Managerial or Office - sales or office manager, bank officer, purchasing agent, etc. Professional - CPA, clergyman, dentist, engineer, teacher, etc. Proprietor or Owner - farm owner, owner of a small business, etc. Semi-professional and Technical - engineering technician, dental technician, practical nurse, surveyor, etc. (2) Semiskilled worker - machine operator, assembler, bus driver, meat cutter, etc. Service worker - barber, policeman, waiter, fireman, etc. 9(8) Skilled worker or foreman - baker, carpenter, electrician, foreman, etc. Unskilled worker - laborer, filling station attendant, farm worker, etc. Unemployed Unknown 11) The vocational students indicated that their main reason for attending (41 per cent) was that the institution was close to home. Twenty-four per cent are attending because of strength in intended major and 20 per cent due to general academic reputation. Only four students of the total population indicated that they were attending Wilkes Community College because they were not accepted by their first choice college (Table XXXIX). Sixty-six students had other reasons than the seven choices listed for attending Wilkes Community College. Some of the other reasons given were: - 1) receive GI benefits - 2) employer paying for me to attend school to upgrade myself in a particular subject area - 3) nothing else to do - 4) institution offering a course in which I am interested. #### If Working Primarily to Finance Education Nine hundred and eleven students, out of a total population of 1,057, responded to this particular question - 173 college transfer students, 711 technical students, and 27 vocational students. Of the total population only 25 per cent indicated that they were working primarily to finance their education. TABLE XXXIX STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND REASON FOR ATTENDING WILKES COMMUNITY COLLEGE | My main reason
institution | reason for attending this
tution is: (check only one) | College
Transfer | Technical | Vocational | |-------------------------------|--|---------------------|-----------|------------| | (1) | inexpensive | 5.5 | 124 | 4 | | (2) | close to home | 85 | 352 | 19 | | (3) | friends attending | 2 | 28 | 0 | | (4) | general academic reputation | 7 7 | 86 | 6 | | (5) | strength in intended major | 3.0 | 139 | 11 | | (9) | impression of campus and | | | | | | students | 1~ | CT CT | 0 | | (2) | not accepted by 1st choice | | | | | | college | 0 | 4 | 0 | | (8) | other | 12 | 51 | 2 | | | | | | | Thirty-two per cent of the college transfer students are working primarily to finance their education. Twenty-three per cent of the technical students and 37 per cent of the vocational students marked that they were working primarily to finance their education (Table XL). #### Object of Education body see the object of their education as mostly general education. Forty-one per cent of the technical students see the object of their education as mostly job training, and 63 per cent of the vocational students see the object of their education (Table XLI). #### Reason for Continuing Education When asked if reason for continuing education is mainly for a high paying job, the responses by percentages were (Table XLII): college transfer: strongly agree - 27 per cent agree but not strongly - 49 per cent disagree but not strongly - 18 per cent strongly disagree - 6 per cent technical: strongly agree - 42 per cent agree but not strongly - 47 per cent TABLE XL EMPLOYED STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND IF WORKING PRIMARILY TO FINANCE EDUCATION | Vocational | 10 | 17 | |--|---------|--------| | Technical | 162 | 549 | | College
Transfer | 95 | 117 | | If you are employed, do you work primarily
to finance your education? | (1) Yes | (2) No | TABLE XLI STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND OBJECT OF EDUCATION | I see the ob | I see the object of my education as: | College
Transfer | Technical | Vocational | |--------------|--------------------------------------|---------------------|-----------|------------| | (1) | entirely general education | 42 | 100 | 0 | | (2) | mostly general education | 115 | 262 | ហ | | (3) | mostly job training | 36 | 325 | 29 | | (4) | entirely job training | 2.2 | 109 | 12 | | | | | | | TABLE XLII STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND IF REASON FOR CONTINUING EDUCATION IS MAINLY FOR A HIGH PAYING JOB | I am continu
mainly fo | I am continuing my education
mainly for a high paying job. | College
Transfer | Technical | Vocational | |---------------------------|---|---------------------|-----------|------------| | (1) | strongly agree | 5.7 | 339 | 18 | | (2) | agree but not strongly | 106 | 374 | 21 | | (3) | disagree but not strongly | 38 | 61 | S | | (4) | strongly disagree | 14 | 2.2 | 2 | | | | | | | disagree but not strongly - 8 per cent strongly disagree - 3 per cent vocational: strongly agree - 39 per cent agree but not strongly - 46 per cent disagree but not strongly - 11 per cent strongly disagree - 4 per cent #### Commuting Distance In the college transfer program, 29 per cent of the students live from 2-5 miles from the institution and 21 per cent live from 6-10 miles from the institution. Thirty-five per cent of the technical students live over 30 miles from the institution. It should be noted, however, that Wilkes Community College has a relatively large off-campus program, and many of the technical students meet classes in their home area rather than having to drive to Wilkesboro several times per week to attend classes. The largest percentage of vocational students (34 percent) live over 30 miles from the college. Twenty percent live from 6-10 miles and 13 percent live from 21-30 miles from the college (Table XLIII). #### Attendance at Another Institution When asked if they had attended another college prior to coming to Wilkes Community College, 25 per cent of the college
transfer students responded yes, 14 per cent of TABLE XLIII STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND COMMUTING DISTANCE | How far is the cc | How far is the college from where you live? | College
Transfer | Technical | Vocational | |-------------------|---|---------------------|-----------|------------| | (1) | (1) up to 2 miles | 29 | 5.0 | ß | | (2) | 2-5 miles | 62 | 80 | ស | | (3) | 6-10 miles | 46 | 118 | 6 | | (4) | 11-20 miles | 38 | 129 | Ŋ | | (5) | 21-30 miles | 35 | 1455 | 9 | | (9) | over 30 miles | 2.5 | 274 | 16 | | | | | | | the technical students responded yes, and 17 per cent of the vocational students responded yes (Table XLIV). #### Major Goal for Attending Wilkes Community College Seventy-two per cent of the college transfer students have as their major goal preparing for transfer to a four-year college. Thirteen per cent are striving to increase their general knowledge and level of education. The technical students responded with 38 per cent increasing their general knowledge and level of education, 25 per cent preparing for employment in a specific career field, and 15 per cent preparing for general employment. Fifty-nine per cent of the vocational students see their major goal as preparation for employment in a specific career field, and 33 per cent are preparing for a specific job (Table XLV). #### Chances of Achieving Major Goal The college transfer students responded overwhelmingly to very high or high as their chances of achieving their major goal (83 per cent). Seventeen per cent of the college transfer students rated their chances about half. Less than 1 per cent rated their chances as low, and no student rated his or her chances as very low. The technical students, likewise, perceive their chances of achieving their major goal as very high or high TABLE XLIV STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND ATTENDANCE AT ANOTHER INSTITUTION | Technical Vocational | 108 8 | 688 33 | |---|---------|--------| | College
Transfer Te | 54 | 161 | | Have you attended another college prior
to coming to Wilkes Community College. | (1) Yes | (2) No | # BEST COPY AVAILABLE TABLE XLV STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND MAJOR GOAL FOR ATTENDING WILKES COMMUNITY COLLEGE | N. A. | major goal for attonding
Wilkes Community College is: | College
Transfer | Technical | Vocational | |---|--|---------------------|-----------|------------| | E | prepare for a specific job | 11 | 126 | 15 | | (2) | prepare for employment in a specific | | | | | | career field | 12 | 197 | 27 | | (3) | general preparation for employment | ∞ | 121 | 2 | | (4) | prepare for transfer to a four-year | | | | | | college | 155 | 48 | 1 | | (5) | increase my general knowledge and | | | | | | level of education | 28 | 299 | 1 | | (9) | other | 1 | ις | 0 | (76 per cent). Twenty-three per cent rated their chances as about half and 1 per cent rated their chances as low. Less than 1 per cent rated their chances as very low. Fifty-nine per cent of the vocational students rate their chances of achieving their major goal as high, and 26 per cent rate their chances as very high. Fifteen per cent rate their chances as about half. None of the vocational students rated their chances as low or very low (Table XLVI). #### Level of Degree Thirty-two per cent of the college transfer students are striving for a Bachelor's degree and 27 per cent indicated going beyond the four-year degree. The technical students responded in the majority to working toward and attaining an Associate in Arts or Associate in Science or Associate in Applied Science (49 per cent). Eight per cent would hope to go on and complete a Bachelor's degree, and 2 per cent indicated a desire to go beyond the four-year degree. Ninety-one per cent of the vocational students are hoping to complete a certificate or diploma in their particular major. Four per cent of the students indicated a desire to complete a Bachelor's degree and a Graduate degree (Table XLVII). TABLE XLVI STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND CHANCES OF ACHIEVING MAJOR GOAL | What are your
your major | What are your chances of achieving your major goal checked above: | College
Transfer | Technical | Vocational | |-----------------------------|---|---------------------|-----------|------------| | (1) | (1) very high | 81 | 222 | 12 | | (2) | high | 96 | 378 | 27 | | (3) | about half | 36 | 186 | 7 | | (4) | low | C 1 | б. | 0 | | (5) | (5) very low | 0 | 1 | 0 | | | | | | | TABLE XLVII STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND DEGREE HOPE TO COMPLETE | What | What 1 vel of degree do you hope to complete: | College
Transfer | Technical | Vocational | |------|---|---------------------|-----------|------------| | (1) | certificate | 10 | 106 | 12 | | (2) | dıploma | 20 | 218 | 30 | | (3) | Associate in Arts or Associate in Scierce | 49 | 180 | 0 | | (4) | Associate in Applied Science | œ | 209 | 2 | | (2) | Bachelor's degree | 69 | 65 | П | | (9) | Graduate degree (beyond 4-year degree) | 59 | 18 | 1 | | | | | | | #### Chances of Earning Degree Level When asked to rate their chances of earning the degree they hoped to complete, 51 per cent of the college transfer students responded to high, 21 per cent responded to very high, 21 per cent to about half, 1 per cent to low, and none to very low. Fifty per cent of the technical students rated their chances of earning the degree level they hoped to complete as high, 29 per cent rated their chances as very high, 20 per cent as about half, 1 per cent as low and less than 1 per cent as very low. The vocational students in the majority (57 per cent) rate their chances of earning their degree level as high. Twenty-four per cent rate their chances as very high and 15 per cent rate their chances as about half. Two per cent rate their chances as low and 2 per cent rate their chances as very low (Table XLVIII). #### Feelings About Certain Aspects of the Institution Each participant was asked to rate the institution on seven criteria - the faculty and teaching, curriculum in which enrolled, the students, social activities, campus environment, educational facilities, and in general - on a scale of 1 to 4 (1 = superior, 2 = good, 3 = fair, 4 = poor). TABLE XLVIII STUDENT POPULATION AS CATEGORIZED BY PROGRAM AND CHANCES OF EARNING DEGREE LEVEL | Rate your cl
degree le | Rate your chances of earning the degree level checked above: | College
Transfer | Technical | Vocational | |---------------------------|--|---------------------|-----------|------------| | (1) | (1) very high | 61 | 233 | 11 | | (2) | high | 110 | 395 | 26 | | (3) | about half | 43 | 156 | 7 | | (4) | low | 1 | 6 | 1 | | (2) | very low | 0 | 23 | r-1 | | | | | | | Faculty and Teaching. Thirty-two per cent of the college transfer student population rated faculty and teaching as superior, 59 per cent as good, 9 per cent as fair, and less than 1 per cent as poor. Of the technical student body, 26 per cent rated faculty and teaching as superior, 67 per cent as good, 7 per cent as fair, and less than 1 per cent as poor. Faculty and teaching was rated superior by 30 per cent of the vocational student population, good by 57 per cent, fair by 9 per cent, and poor by 4 per cent. Curriculum in Which Enrolled. Eighteen per cent of the college transfer student body rated the curriculum in which they were enrolled as superior, 65 per cent rated the curriculum as good, 15 per cent as fair, and 2 per cent as poor. The curriculum by the technical students was rated as superior by 26 per cent, as good by 62 per cent, as fair by 10 per cent, and as poor by 2 per cent. Vocational students rated their curriculum as superior by 35 per cent of the population. Fifty-nine per cent rated their curriculum as good and 6 per cent rated it as fair. None of the students rated their curriculum in the vocational program as poor. The Students. The students were rated superior by 29 per cent of the college transfer population, rated good Σ by 54 per cent, fair by 16 per cent, and poor by 1 per cent of the population. Twenty-eight per cent of the technical students rated the students as superior, 62 per cent rated the students as good, 10 per cent as fair, and none of the technical students responded to poor. The vocational students rated the students as superior by 24 per cent, good by 56 per cent, and fair by 20 per cent. None of the vocational students responded to poor. Social Activities. Six per cent of the college transfer students rated social activities as superior. Thirty-five per cent rated social activities as good, 32 per cent as fair, and 27 per cent rated social activities as poor. Social activities by the technical students were rated as follows: 12 per cent superior, 50 per cent as good, 24 per cent as fair, and 14 per cent as poor. Six per cent of the vocational students rated social activities as superior. Forty-six per cent rated the social activities as good, 28 per cent as fair and 20 per cent as poor. <u>Campus Environment</u>. The majority of the college transfer students (55 per cent) rated the campus environment as superior. Thirty-four per cent rated the environment as good, 10 per cent as fair, and 1 per cent as poor. Forty-three per cent of the technical students rated the campus environment as superior, 51 per cent as good, 5 per cent as fair, and 1 per cent as poor. Of the vocational student population, 33 per cent rated the campus environment as superior, 61 per cent as good, 4 per cent as fair, and 2 per cent as poor. Educational Facilities. Educational
facilities were rated superior by 34 per cent of the college transfer student body. Fifty-six per cent of the college transfer student body rated the facilities as good, 9 per cent as fair, and 1 per cent as poor. The technical student body rated educational facilities superior by 31 per cent. Sixty-one per cent rated the facilities as good, 8 per cent as fair, and less than 1 per cent as poor. Thirty-three per cent of the vocational students rated the educational facilities as superior, 61 per cent as good, 4 per cent as fair, and 2 per cent as poor. In General. In response to rating the institution on an "In General" criterion, 23 per cent of the college transfer students responded to superior, 66 per cent to good, 11 per cent to fair, and none to poor. Twenty-four per cent of the technical students rated the institution as superior in general, 70 per cent rated the institution as good, 6 per cent as fair, and less than 1 per cent as poor. The vocational students rated the institution in general as superior by 22 per cent of the population. Sixty-five per cent rated the institution in general as good, 13 per cent rated it as fair, and no vocational student rated the institution in general as poor (Table XLIX through LI). #### Comparison of Study Results and Census Data The census data used in the comparison with the results of the study were obtained from the publication, GENERAL SOCIAL AND ECONOMIC CHARACTERISTICS - North Carolina. The compilation and tables from the United States Department of Commerce are based on samples and in some cases categories, such as breakdown by age, are not easily comparable with the results obtained from the student profile study. Some data obtained from the student profile study is data not compiled for census purposes by the Federal Government. The foliowing data lended itself to comparison with census data for North Carolina, Wilkes County, and the results from the student profile study: age, sex, military status, employment status, high school background. ¹⁹U. S. Bureau of the Census. CENSUS OF POPULATION: 1970 GENERAL SOCIAL AND ECONOMIC CL'ARACTERISTICS. Final Report PC(1)-C 35 North Carolina. Washington: U.S. Government Printing Office, April, 1972. TABLE XLIX COLLEGE TRANSFER STUDENT POPULATION ATTITUDES AND FEELINGS ABOUT CERTAIN ASPECTS OF THE INSTITUTION | Cate _k ory
Rated | Superior | Good | Fair | Poor | |--------------------------------|----------|----------|------|------------| | Faculty and teaching | 89 | 127 | 18 | 2 | | Carriculum in which enrolled | 3.9 | 140 | 32 | 4 | | The students | 62 | 115 | 35 | 8 | | Social activities. | 14 | . 7
S | 89 | 5.8 | | Campus environment | 117 | 73 | C1 | ъ | | Fducational facilities | 73 | 120 | 20 | C 3 | | In general | 49 | 142 | 24 | 0 | TABLE L TECHNICAL STUDENT POPULATION ATTITUDES AND FEFLINGS ABOUT CERTAIN ASPECTS OF THE INSTITUTION | Category
Rated | Superior | роод | Fair | Poor | |------------------------------|----------|------|------|------| | Faculty and teaching | 209 | 532 | 54 | н | | Curriculum in which enrolled | 203 | 498 | 83 | 12 | | The students | 223 | 496 | 7.7 | 0 | | Social activities | 95 | 398 | 194 | 109 | | Campus envircnent | 343 | 406 | 40 | 7 | | Educational facilities | 248 | 181 | 63 | 4 | | In general | 191 | 55.5 | 45 | 3 | | | | | | | TABLE LI VOCATIONAL STUDENT POPULATION ATTITUDES AND FEELINGS ABOUT CERTAIN ASPECTS OF THE INSTITUTION | Caťegory
Rated | Superior | Good | Fair | Poor | |------------------------------|----------|------|------------|------| | Faculty and Teaching | 14 | 26 | 4 | 2 | | Curriculum in which enrolled | 16 | 27 | м | 0 | | The students | 11 | 26 | 6 | 0 | | Social Activities | 8 | 21 | 13 | 6 | | Campus environment | 14 | 25 | ۲. | 0 | | Educational facilities | 1.5 | 28 | <i>c</i> 1 | | | In general | 10 | 30 | 9 | 0 | | | | | | | Age. The average (mean) age of the student at Wilkes Community College is 25.23 years of age (see Table I, page 15). The census data available used the median age for males and females 25 years of age and older. For comparison purposes, the median age of the students in each degree program at Wilkes Community College will be compared with the median age for North Carolina and Wilkes County males and females 25 years of age and older. The median age of the North Carolina male is 24.9 years, and the median age of the Wilkes County male is 26.6 years. The median age of the North Carolina female is 28.1 years, and the median age of the Wilkes County female is 28.2 years (see Appendix B, Table LII). The median age of the college transfer student at Wilkes Community College is 22.726. The median age of the technical student is 27.054, and the median age of the vocational student is 22.000 (see Table I, page 15). Sex. Based on census data (which used a sampling technique), there are more females than males in North Carolina, and females outnumber males in Wilkes County (see Appendix B, Table LII). The student body ratio of men to women, however, at Wilkes Community College is 2 to 1 (see Tables II, III, IV, and V, pages 19, 20, 21, 22). Military Status. The North Carolina civilian male population 16 years of age and older is 1,588,557. The veteran population is 589,333 which indicates that 37.1 per cent of the population have served in the armed forces (see Appendix B, Table LIII). In Wilkes County, the civilian population of males 16 years of age and older is 16,389 and the veteran population is 5,252. Thirty-two per cent of the Wilkes County males are veterans (see Appendix B, Table LIII). The results of the student profile and the Veteran Administration records found that 53 per cent of the total population at Wilkes Community College are receiving VA benefits for continuing their education. Employment Status. In North Carolina based on sample census data, 77.4 per cent of the male population are in the labor force. Of the state female population, 46.5 per cent are in the labor force. In Wilkes County 75.8 per cent of the males are in the labor force and 44.2 per cent of the females are in the labor force. The male and female populations included persons 16 years of age and older (see Appendix B, Table LIV). Taking the total population at Wilkes Community College for Spring Quarter 1974, 76 per cent of the student body are employed as well as continuing their education (see Tables XII through XXXI, pages 31 through 50. High School Background. In comparison of available North Carolina census data and Wilkes County census data, the median years of school completed is lower for Wilkes County than for the state; however, the percentage of high school graduates is higher for Wilkes County than for the state (see Appendix B, Table LII). Using the Wilkes County data available from the census reference, approximately 39 per cent of the population (25 years of age and older) have only attended between one and eight years of school. The median years of school completed for North Carolina males is 10.3 and for Wilkes County males the median years completed is 8.7. The median years of school completed for North Carolina females (25 years of age and older) is 10.8 and for Wilkes County females the median years completed is 9.4 (see Appendix B, Table LII). Of the Wilkes Community College day population, 45 per cent are high school graduates and 3 per cent of the night population are high school graduates. Forty-four per cent of the day population have taken and passed the GED examination and 8 per cent of the night population have passed the GED examination (see Table XXXII, page 51). Residual Findings. Some data gathered that is interesting to note from the analysis of data includes the following. The main reason for attending Wilkes Community College given by the participants in the student profile study was the institution's closeness to home. This finding is verified by a tally of the student body by county of legal residence. This tally indicates that over half of the students live in Wilkes County (see Appendix B, Table LV). The figures on the population of both the state and Wilkes County with no schooling are given in Table LII in Appendix B. #### X. CONCLUSIONS AND RECOMMENDATIONS #### Conclusions Based upon the analysis, the following conclusions may be made: - 1) The technical program at Wilkes Community College is larger than the college transfer or vocational programs. - 2) The student body is in large majority male and lacking in female representation. - 3) Wilkes Community College is serving on the majority the male members of the community in their early to middle twenties. - 4) A large portion of the enrollment is composed of veterans from the military service. - 5) The majority (76 per cent) of the student body is employed. - 6) The Wilkes Community College student is more likely to be a high school graduate rather than a GED graduate, and the majority of the high school graduates took a general curriculum in high school. - 7) The fathers of the students attending Wilkes Community College for the most part (46 per cent) have less than eight years of education or have completed the eighth grade. Twenty per cent of the fathers are high school graduates. - 8) Twenty-four per cent of the students' fathers are Proprietors or Owners (which includes farm owner, owner of a small business, etc.). Nineteen per cent are Skilled Workers or Foremen (which includes baker, carpenter, electrician, foreman, etc.). Fifteen per cent are Semiskilled Workers (which includes machine operator, assembler, bus driver, meat cutter, etc.), and 15 per cent are Unskilled Workers (which includes laborer, filling station attendant, farm worker, etc.). - 9) The main reason given by the students for attending Wilkes Community College is the institution's closeness to their homes. - 10) Of the students that work, the majority are not working to finance their education. - 11) Thirty-seven per cent of the students see the object of their
education as mostly job training, and 36 per cent see the object of their education as mostly general education. - 12) Fifty-seven per cent of the students agree but not strongly to the statement that they are continuing their education mainly for a high paying job. - 13) The majority of students (84 per cent) have not attended another college prior to coming to Wilkes Community College. - 14) Thirty-one per cent of the student body indicated their major goal for attending Wilkes to be an increase in their general knowledge and level of education. Twenty-two per cent are preparing for employment in a specific career field. - 15) Forty-seven per cent of the students rate their chances for achieving their major goal as high. - 16) Forty-two per cent of the student body hope to complete an Associate in Arts or Associate in Science or Associate in Applied Science degree. - 17) Forty-nine per cent of the student body rate their chances of earning their anticipated degree level as high. - 18) The students rate the faculty and teaching at Wilkes Community College between superior and good. - 19) The curriculum in which the students are enrolled is rated by the student body between superior and good. - 20) The students rate the student body at Wilkes Community College between superior and good. - 21) The majority of the students rated social activities between fair and poor. - 22) The campus environment is rated by the student body between superior and good. - 23) The students rate the educational facilities between superior and good. - 24) Wilkes Community College in general is rated by the student body between superior and good. #### Recommendations It is the purpose of the author and the Vice-President for Development and Planning at Wilkes Community College to put into handbook form the data gathered by this study and distribute the information to the faculty. The intention of the handbook is to inform the faculty of the students that are attending Wilkes Community College. Several types of data gathered in this study had never been collected before, and never before had the students been given an opportunity to express their feelings about the faculty and teaching, the curriculum, the students, the campus environment, or the educational facilities. According to Dr. Jane Matson, Professor of Higher Education, California State College at Los Angeles, the community college must be persistent in its study of the student body because the student population does not remain static and to teach effectively and meet the needs of the students, information must be collected, analyzed, and disseminated at regular intervals. It is recommended that the student profile be re-administered each fall quarter to all new enrollees in order to develop a long range picture of the population attending Wilkes Community College and to identify areas of the community not being served. The following changes are to be made in the questionnaire before it is re-administered in the Fall Quarter 1974: - 1) mother's educational level will be added since some research according to Dr. Matson has been conducted which found that mother's educational level has an influence on attrition rates. - 2) instead of the student being asked major goal, the student will be asked what his or her immediate goal is for attending Wilkes Community College in that the community college student thinks in terms of short-term rather than long-term goals according to Dr. Matson. - 3) the student will be asked what he or she expects Wilkes Community College to do for him or her. - 4) the high school graduation date/GED date will be placed in a different location on the questionnaire as very few students responded to this question on the pilot study. - 5) under high school curriculum, business will be added. - 6) under main reason for attending, to receive VA benefits will be added along with employer sending me for a specific course to upgrade my job skills. Long-term recommendations for this study include: - 1) administration by other members of the Contract Registration System in that the questionnaire is compatible with the Contract Registration System. - 2) the time frame within which the author worked precluded statistical analysis which is recommended for further study; this statistical analysis would include t-tests, Chi-Square, and f-tests to determine significant differences, correlation between father's type of work and educational level, father's educational level and student's continuance in school, mother's educational level and student's continuance in school, and student's degree program and student's type of work in that over one-half of the student population is employed. - 3) administration of the student profile questionnaire to all new enrollees each fall quarter in order to develop a continuing picture of the student body being served and their areas of interest. - 4) from the data gathered from the questionnaire, target groups can be identified that are not being served by the community college and follow-up should be done to see if the college can play a part in their lives as members of the community. - 5) it is intended to identify from the information gathered from the questionnaire the enrollees who are 19,4 Spring High School graduates and follow each of these students through their two years at Wilkes Community College and if they drop-out a personal follow-up will be conducted. - 6) with further development, it will be possible to supply each instructor with a profile on each student in each of his or her classes -- this is seen as a possible aid to the instructor in choosing teaching techniques and in setting course outlines, goals, and lesson plans. Changes brought about by this study may be summarized as follows: - 1) The very fact that the President and other administrators approved the study and the use of the questionnaire was a positive change in that no study of this nature had been undertaken before at Wilkes Community College. - 2) The institution was interested enough in conducting such a study to help the author toward expenses incurred. - 3) The data from the study will be put in handbook format and distributed to the faculty for the purpose #### BEST COPY AVAILABLE of having a better understanding of the students that are attending Wilkes Community College and thereby do more effective teaching. With further development it will be possible to provide each instructor with a profile on each student in each of his or her classes. presently being served by the college are to be identified and contacted through various ways such as newspaper articles on course offerings and activities at the institution, questionnaires to determine what the community would like to see the institution do for them, sending out brochures to make the community more aware of its educational institution and what the institution is doing, further developing OPEN HOUSE Day held each year in terms of more news releases, radio announcements, notifying high schools in the area, to get more of the community to come and see the institution and learn more about it, and more involvement with the college guidance service personnel with the high schools' guidance counselors and high school students. Through the bringing together of the knowledge acquired from the profile study, the refinement of the questionnaire, re-administering the instrument, developing a true picture of the student profile -- who is being served, who is not being served, and what the community needs the college to be doing --, and through the study of the data and recommendations and changes that have been brought about as a result of this study, changes will take place to make the community college in reality a more <u>truly</u> community <u>learning center</u>. ### BEST COPY AVAILABLE #### **BIBLIOGRAPHY** - Blocker, Clyde E., Robert H. Plummer and Richard C. Richardson, Jr. THE TWO YEAR COLLEGE: A SOCIAL SYNTHESIS. New Jersey: Prentice Hall, Inc., 1965. - Cohen, Arthur M. and Associates. A CONSTANT VARIABLE. San Francisco: Jossey-Bass, Inc., 1971. - Cross, K. Patricia. "Higher Education's Newest Student," THE JUNIOR COLLEGE JOURNAL (September, 1968), pp. 38-42. - Garbin, A. P. and Derrald Vaughn. COMMUNITY-JUNIOR COLLEGE STUDENTS ENROLLED IN OCCUPATIONAL PROGRAMS: SELECTED CHARACTERISTICS, EXPERIENCES, AND PERCEPTIONS. Research and Development Series No. 53. The Center for Vocational and Technical Education, The Ohio State University, September, 1971. U. S. Department of Health, Education, and Welfare. - Gleazer, Edmund' J., Jr. THIS IS THE COMMUNITY COLLEGE. Boston: Houghton Mifflin Company, 1968. - Medsker, Leland R. and Dale Tillery. BREAKING THE ACCESS BARRIERS: A PROFILE OF TWO-YEAR COLLEGES. New York: McGraw-Hill Book Company, 1971. - Simon, Kenneth A. and W. Vance Grant. DIGEST OF EDUCATIONAL STATISTICS, 1970 Edition. Washington: U. S. Government Printing Office, September, 1970. - Thornton, James W. THE COMMUNITY JUNIOR COLLEGE. Third Edition. New York: John Wiley and Sons, Inc., 1972. - U. S. Bureau of the Census. CENSUS OF POPULATION: 1970 GENERAL SOCIAL AND ECONOMIC CHARACTERISTICS. Final Report PC(1)-C 35 North Carolina. Washington: U. S. Government Printing Office, April, 1972. #### **APPENDIXES** APPENDIX A BEST COPY AVAILABLE UUESTIUNNAIKE We at Wilkes Community College are anxious to learn more about you - the student. Would you help us do this by taking a few minutes of your time to answer the following questions. Your responses will be kept strictly confidential. Social Security Number: _____ (1) High School Graduate High School Graduation/GED Date: _____(year) ____ (2) GED (3) Non-High School Graduate High School Attended: ______ High School Curriculum: _____ (1) General _____ (2) Vocational _____ (4) Other (3) College Prep or Academic Father's highest educational level: _____ (1) Under eight years _____ (5) attended college _____ (2) completed 8th grade _____ (6)
four-year college graduate _____ (3) attended high school _____(7) Master's or higher degree _____ (4) high school graduate Father's type of work. If he is retired or deceased, refer to his former job. (1) Clerical and Sales - bank teller, salesman, mail carrier, etc. ___ (2) Managerial or Office-sales or office manager, bank officer, purchasing agent, etc. _____ (3) Professional - CPA, clergyman, dentist, engineer, teacher, etc. _____ (4) Proprietor or Owner - farm owner, owner of a small business, etc. ____ (5) Semi-professional and Technical - engineering technician, dental technician, practical nurse, surveyor, etc. ______(6) Semiskilled worker - machine operator, assembler, bus driver, meat cutter, etc. ______ (7) Service worker - barber, policeman, waiter, fireman, etc. (8) Skilled worker or foreman - baker, carpenter, electrician, foreman, etc. _____ (9) Unskilled worker - laborer, filling station attendant, farm worker, etc. ____ (10) Unemployed _____ (11) Unknown My main reason for attending this institution is: (check only one) _____(1) inexpensive _____ (6) impression of campus and ____ (2) close to home students _____ (7) not accepted by 1st choice _____ (3) friends attending (4) general academic reputation college (5) strength in intended major _____ (8) other_____ If you are employed, do you work primarily to finance your education? _____ (2) No _____ (1) Yes I see the object of my education as: (1) entirely general education _____ (3) mostly job training (2) mostly general education (4) entirely job training I am continuing my education mainly for a high paying job. __(1) strongly agree _____ (3) disagree but not strongly (2) agree but not strongly _____ (4) strongly disagree ## far is the college from where you live? | How far is the o | college from where you live? | | | - | | |-------------------|--|---------|----------------|--------------------------|--------| | (1) | up to 2 miles | - | (4) | 11-20 miles . | | | (2) | 2-5 miles | • | (5) | 21-30 miles | • | | (3) | 6-10 miles | - | (6) | over 30 miles | | | Have you attend | ed another college prior to coming to | WCC? | | (1):Yes | (2) No | | My major goal f | for attending WCC is: | | | | | | (1) | prepare for a specific job | | | | | | (2) | prepare for employment in a specif | ic car | eer field | | | | (3) | general preparation for employment | t | | | | | (4) | prepare for transfer to a four-year of | college | 3 | | | | (5) | increase my general knowledge and | level | of education | | | | (6) | other | ~~ | | · . | | | What are your ch | nances of achieving your major goal ch | necked | i above: | | | | (1) | very high | (4) | low | | | | (2) | high | (5) | very low | | | | (3) | about half | | | | | | What level of de | egree do you hope to complete: | | | | | | (1) | certificate | | | | | | (2) | d:r-loma | | | | | | (3) | Associate in A:ts or Associate in So | cience | | | | | (4) | Associate in Applied Science | | | | | | (5) | Bachelor's degree | | | | | | (6) | Graduate degree (beyond 4-year de | gree) | | | | | Rate your chance | ces of earning the degrae level checke | ed abo | ve: | | | | (1) | very high | (4) | low | | | | (2) | high | (5) | very low | | | | (3) | about half | | | | | | Please indicate y | our feelings about certain aspects of | WCC | as noted belo | w by rating all items as | | | 1 = Superior, 2 | = Good, 3 = Fair, 4 = Poor (To new | w stud | dent: We wan | t to know your feelings | | | • | e, even though you have not attende | | | | | | (a) | Faculty and teaching ' | | | | | | (b) | The curriculum in which you are en | nrolle | ŧ | | | | (c) | The students | | | | | | (d) | Social activities | | | | | | (e) | Campus environment (appearance a | nd lay | out of the col | lege) | | | (f) | Educational facilities | | | | | | (g) | In general | | | | | ERIC Full Text Provided by ERIC 109 APPENDIX B TABLE LII NORTH CAROLINA AND WILKES COUNTY CENSUS DATA AS CATEGORIZED BY SEX, MEDIAN AGE, SCHOOL ATTENDANCE, AND PERCENTAGE OF HIGH SCHOOL GRADUATES* | Categorý | North Carolina
Males** | North Carolina
Females** | Wilkes County
Males** | Wilkes County
Females** | |--|-----------------------------|-----------------------------|--------------------------|----------------------------| | Population
Median Age
No Schooling | 1,241,497
24.9
28,460 | 1,404,775
28.1
23,339 | 12,941
24.6
249 | 14,036
28.2
301 | | 1-8 Years of School | 389,827 | 269,514 | 5,529 | 5,085 | | Median Years of
School Completed | 10.3 | 10.8 | 8.7 | 9.4 | | Percentage of | | | | | | graduates | 19 % | 23 % | 26.4 % | 30.8 % | * Data based on samples (see reference given in text) **25 years and older TABLE LIII MILITARY STATUS OF MALES IN NORTH CAROLINA AND WILKES COUNTY 16 YEARS OF AGE AND OLDER | Population | North Carolina | Wilkes County | |------------------------|----------------|---------------| | Civilian Males | 1,588,557 | 16,389 | | Veteran Males | 589,333 | 5,252 | | Percentage of Veterans | 37.1 | 32.0 | TABLE LIV EMPLOYMENT STATUS OF MALES AND FEMALES IN NORTH CAROLINA AND WILKES COUNTY SIXTEEN YEARS OF AGE AND OLDER | Population | North Carolina | Wilkes County | |--------------------------------------|----------------|---------------| | Males | 1,691,734 | 16,432 | | Females | 1,827,782 | 17,928 | | Percentage of Males in labor force | 77.4 | 75.8 | | Percentage of Females in labor force | 46.5 | 44.2 | # BEST COPY AVAILABLE TABLE LV # TALLY OF WILKES COMMUNITY COLLEGE STUDENTS BY NORTH CAROLINA COUNTY OF LEGAL RESIDENCE | County | Total | |--|--------| | Alexander | 59 | | Alleghany | 95 | | Ashe | 255 | | Caldwell | 6 | | Catawba | 2
4 | | Davie | 4 | | Durham | 1 | | Forsyth | 10 | | Guilford Control of the t | 2 | | Iredell | 13 | | Lee | 1 | | Mecklenburg | 2
1 | | Montgomery | 1 | | Pasquatank | 2 | | Rando1ph | 1 | | Rowan | 1 | | Surry | 26 | | Watauga | 12 | | Wi1kes | 555 | | Yadkin | 60 | UNIVERSITY OF CALIF. LOS ANGELES 1 PR 2 5 1975 4 CLEARINGHOUSE FOR JUNIOR COLLEGE INFORMATION